

Navigation and Ancillary Information Facility

Shape Model Subsystem Preview (DSK)

January 2012

SPICE DSK Topics

Navigation and Ancillary Information Facility

- **Overview**
- **Requirements**
- **DSK Data Representations**
- **DSK System Components**
- **DSK Software Components**
- **DSK API Examples**
- **Using Shape with Orientation Data**
- **DSK Development Status**

Overview

Navigation and Ancillary Information Facility

- **NAIF is developing a new SPICE kernel type**
 - DSK: Digital Shape Kernel
- **The DSK subsystem deals with data sets describing topography of solar system objects, or more generally, shapes of 3-dimensional objects. Examples:**
 - Digital elevation models (DEM) for the surfaces of Mars or the Moon
 - Tessellated plate model for the surface of a natural satellite, asteroid or comet nucleus
- **The DSK system facilitates high-accuracy, SPICE-based geometric computations using “complex” shape data**
 - Currently SPICE uses only triaxial ellipsoid shape models.

Requirements -1

Navigation and Ancillary Information Facility

- **All “requirements” listed here are of an informal nature**
 - Derived from customer interaction and NAIF team members’ experience using SPICE
- **Overall requirement: facilitate high-accuracy geometry computations involving realistic models of surfaces of extended bodies.**
- **Examples of computations that should be supported:**
 - » Location of “sub-observer point” and height of observer above surface
 - » Ray-surface intercept point
 - » Occultation/transit state of a point target
 - » Limb and terminator location
 - » Illumination angles at a specified surface point
 - » Determine if a target is in an instrument’s field of view (FOV)

Requirements -2

Navigation and Ancillary Information Facility

- **System should support efficient random access data search**
 - For example: for a given (LONGITUDE, LATITUDE) coordinate pair, return radius (distance from body center) of the corresponding surface point
- **System should support rapid, high volume data extraction (“bulk read”)**
 - Required for efficient use by graphics applications
- **System should be able to use data sets spread across multiple files**
 - Some current data sets exceed 2Gbytes in size
 - Larger data sets should be expected in the future
 - Impractical to store all needed data in one file
- **System should be able to work with models for different bodies simultaneously.**
 - For example: support simultaneous use of data sets for Mars and Phobos.

Requirements -3

Navigation and Ancillary Information Facility

- **System should be able to work with multiple models for different parts of the surface of a specified body simultaneously.**
 - Support simultaneous use of multiple data sets having different resolutions, or even different mathematical representations, for different regions of the surface.
- **DSK files should be portable**
- **DSK files should support inclusion of metadata**
- **Tools should be provided for:**
 - summarizing contents of DSK files
 - accessing metadata in DSK files
 - merging or subsetting DSK files
 - ingesting data from other types of files. Examples:
 - » Dr. Robert Gaskell's ASCII plate model files
 - » Dr. Peter Thomas' ASCII format used for Vesta model
 - » DLR ASCII formats used for Phobos

DSK Shape Representations

Navigation and Ancillary Information Facility

- **The DSK subsystem will handle two representations of shape data**
 - Digital elevation model
 - Tessellated plate model
- **DSK supplements the only existing SPICE shape model: tri-axial ellipsoid**

DSK Data Representations -1

Navigation and Ancillary Information Facility

- **Digital elevation model (DEM)**
 - Maps longitude/latitude to “elevation”
 - » Elevation of a surface point can be defined as distance from the origin of a body-fixed reference frame
 - » Elevation can be defined as height above a reference ellipsoid
 - Example: image created from MGS laser altimeter (MOLA) Mars DEM

DSK Data Representations -2

Navigation and Ancillary Information Facility

- **Tessellated plate model**
 - **Surface of object is represented as a collection of triangular plates**
 - **More flexible than digital elevation model: arbitrary 3-D surface can be modeled**
 - » **Surface could be a complicated shape with multiple surface points having the same latitude and longitude**
 - **Examples: “dumbbell”-shaped asteroid, caves, arches**
 - **Less efficient than digital elevation model of similar resolution in terms of storage and computational speed**

Phobos

Itokowa

DSK Data Representations -3

Navigation and Ancillary Information Facility

- **DSK shape representations are polymorphic:**
 - DSK shape representations are called “Data Types.”
 - Each data type has its own mathematical representation of a surface
 - Each data type has associated software that implements common functionality, such as the ability to return a radius (distance of surface point from body center) value for a specified latitude and longitude.
 - Each data type may have additional, unique functionality.
 - » For example, type 2 has accessor routines that return plate and vertex data. These functions are not applicable to other data types.

DSK System Components

Navigation and Ancillary Information Facility

- **DSK Files**
 - Built upon the SPICE DAS file architecture
 - » Binary, direct access
 - » System-independent buffering built in
 - » Comment area built in
- **DSK Software**
 - SPICE software which enables users to create and use DSK kernels
 - » Writer routines
 - » Reader routines
 - » High-level API routines
 - For example: routines dealing with observer-target geometry
 - » Supporting utility programs

DSK Software Components -1

Navigation and Ancillary Information Facility

- **Writers**
 - Routines that enable a SPICE-based application to create a DSK kernel
 - » Open new DSK kernel for write access
 - » Open existing DSK kernel for write access
 - » Start new DSK segment (“segments” are partial DSK data sets containing data for a given region on a specified object)
 - » Add data to DSK segment
- **Readers**
 - Routines that extract data from a DSK file
 - » Return elevation of surface at given longitude/latitude
 - » Return specified attributes, for example the surface normal vector, for a specified longitude and latitude
 - » Rapidly obtain data for large portion of surface (“bulk read”)
 - » Return DSK attributes such as number of plates, pixel size, min/max elevation, etc.
- **High-level functions (including, but not limited to, the following):**
 - Compute sub-observer point on surface and height of observer above surface
 - Compute intercept of ray with surface
 - Determine whether a portion of a target body’s surface is within the FOV of specified instrument at specified time.
 - Determine occultation/transit state of a point target
 - Compute limb and terminator location
 - Compute illumination angles at a specified surface point

DSK Software Components -2

Navigation and Ancillary Information Facility

- **Utility programs that**
 - Create DSK files: import other surface shape data sets into SPICE DSK format
 - Port DSK files
 - Provide comment area access
 - Summarize DSK file contents
 - Subset or merge DSK files
 - Downsample DSK files
 - Convert one DSK data type to another
 - » Example: create type 2 DSK file from type 1

DSK API Examples

Navigation and Ancillary Information Facility

- **Get radius at surface point (inputs are in red, outputs in blue):**
 - CALL DSKRAD (**TARGET, LON, LAT, RADIUS**)
 - » Inputs: target body name, longitude and latitude of point of interest
 - » Output: radius (distance from target center) at surface point
- **Find sub-observer point on target:**
 - CALL SUBPT (**METHOD, TARGET, ET, ABCORR, OBSRVR, SPOINT, ALT**)
 - » SUBPT is a generic, high-level API. SUBPT doesn't assume the surface is modeled by a DSK.
 - » Input "METHOD" indicates surface model and sub-point definition
 - For ellipsoids, METHOD may be set to 'near point' or 'intercept'
 - For DSKs, set METHOD to 'DSK intercept', indicating that the sub-point is defined as the closest intersection to the observer of the observer-target center ray with the surface, and a DSK shape model is to be used.
 - Note that SPICE should not assume DSK is to be used just because a DSK for the target body is loaded; may be too inefficient for some applications. Caller must say which model is to be used.
 - » Other inputs: target body name, epoch, aberration correction, observer name.
 - » Outputs: sub-observer point in Cartesian coordinates, expressed in the body-fixed frame associated with the target, and altitude of the observer above the sub-point.

Writing Shape and Orientation Kernels

Navigation and Ancillary Information Facility

LAT/LON and height above ellipsoid or distance from center of frame

MKDSK Program
(SPICE Toolkit)

Digital Terrain Shape Model

Lists of plate model vertices and associated plates, and optionally, albedo data for each plate

MKDSK Program
(SPICE Toolkit)

Tessellated Plates Shape Model

Axes dimensions for tri-axial ellipsoid

Text editor
(Usually done by NAIF)

Triaxial Ellipsoid Shape Model

Some source of rotation state information (pole RA/DEC and prime meridian location)

Text editor
(Usually done by NAIF)

Orientation

DSK

Digital shape kernel

PCK

Planetary constants kernel containing rotation data for the body, and possibly tri-axial shape

Using Shape and Orientation Kernels

Navigation and Ancillary Information Facility

DSK Development Status

Navigation and Ancillary Information Facility

- **History**

- Alpha Test DSK Toolkit was released in July, 2010.
 - » Available in Fortran, C, and IDL.
 - » Contains support only for plate model data type
 - » The DSK File format used in this prototype has been finalized; the format will be supported by the official SPICE Toolkit.

- **Plans**

- Release date of a first official version of the DSK system is TBD.